

There are many who build houses.
Only a few build homes.

Go for the Green Gold.

GRIIN VICTORY	Sq.ft. GUIDELINES
4 BHK Bungalow 6 BHK Pent House 5 BHK	: 2646 Sq.ft. : 4671 Sq.ft : 3953 sq.ft. Flat +716 sq.ft. terrace (4311 sq.ft.)
Carpet Area	: 1535 Sq.ft. (4 BHK Flat) 2709 Sq.ft. (6 BHK Bungalow) 2475 Sq.ft. (5 BHK Pent House)

KEY LOCATION

: Althan Garden

: 37 (Althan - South) F.P. no. : 49/paiki

: Petrol Pump & Khatushyam Temple

Chamber of Commerce, Science centre

: Ghod dod road, Citilight area, Bhatar area

: School, Colleges, Multiplex, Shopping centre, Vegetable market,

: East side (on 24 mt wide road)

West side (on 36 mt wide road)

T.P. Scheme no.

Main Entrance

Short walk away from

Stone throw distance

3 kms. surrounding

3 min. drive from

Walking distance from : VIP road

A view that gives you leisure activity clue

Skating Ring & Children Park with Greenery

Multi purpose Caurt

Indoor Game

You name the game.

Club house that itself is spick and span.

CRITIC

- Zig Zag Lawn Seating
- Pergola Pawed Seating
- Sculpture
- Water Body
- Party Lawn
- Water Fountain
- Indoor Game (Pool, Air Hockey, Card, Carom, Table Tennis, Chess)
- Multi purpose Court (Volley ball / Badminton)
- Library & Reading Hall
- Gym with Latest Equipment
- Lush Green Central Courtyard

LUXURY & COMFORT :-

- Open Air Theater
- Senior Citizen Seating
- Separate Women Seating
- Kids Hangout
- Skating Ring
- Children Park
- Sand Pit
- Contour Lawn
- Walk way Path

Triangle Gazebo Seating

 Banquet Hall with Stage, Kitchen, Store & 2-Change Room

The lavishing layout for luxurious lifestyle.

4 BHK Flats
Typical Floor Plan
3rd to 10th floor
SBA 2646 sq.ft.

SPECIFICATIONS

			AULALA DV OT COLLA COLLEGE
VICTORY	TECHNICAL SPECIFICATION	VICTORY	SUMMARY OF COMMON FACILITIES FINISHES
Structure Design	: As Per IS - 456, IS - 875	ITEM & LOCATION	MATERIAL
Concrete Grade	: M20	Entrance Gate	: M.S. as per Architecture Design
eel Grade	: FE 500	Internal Approaches	: RCC
Cement Grade	: OPC 53	Street Light	: Designer Metal Headlight : M.S.
Steel	: Tor Steel TMT	Parking Shed Boundary Wall	: IVI.5. : Decorative
Sand	: River sand from upstream area of Causeway	Walk Ways	: Block Finishes
Coarso aaroo aato	(Sweet water Sand)	Landscaping	: As per Landscape Arch-Design
Coarse agree gate Wall	: Angular having a greater Surface area : By using Autoclaved aerated Concrete Block	Club Terrace	: 2-Coat Water Proof with China Mosaic Floor
wali	(Fire Resistant / Long Lasting / Environment Friendly)		
		GREEN	LOCKING & SECURITY
VICTORY	LEGAL INFORMATION		241 2 3
Zone	: Resident zone	Security	: 24 hrs Security
		Communication Main Dear Leak	: Intercom connecting Flat to Flat & Campus : Mortise handle Lock
Local Authority	: SMC for Water supply & Drainage connection	Main Door Lock Inner Door Lock	: Nonise nandle Lock : Satin & Glossy finish handle Lock
SMC Development Permission	:TDO: 3316 Date: 09/11/2011	Safety	: Security system with CCTV in Campus, Club & Reception
N.A. Order	: NA / BKHP / SMC / Tatkal / SR No.06/2011 /	odigiy	Society office
Airport NOC	Vashi to 42/2011 Date 23/11/2011 : BT-1 / NOCC / CS / MU / 10 / SU-301 / 1483-86		NUIL DIALO INTERNAL GOLI IL CALLACTURA
	Date: 09/03/11	VICTORY	BUILDING INTERNAL COMMON AREA DETAILS
Fire Safety	: As per SMC Norms	Passage	: ISI Vitrified flooring
Lift Licence	: As per Govt. Norms	Stair Case	: Granite Tappa & Granamite Riser
TANKS.		Stair Railing	: RCC Pardi with Granite rail top
CREENS	QUALITY CARE STANDARD	Lift Cladding	: Texture or Granamite finishes
VICTORY		Foyer	: Granamite flooring
Quality	: ISO - 9000 - 2008	Reception	: Sensor Glass auto Door for Entrance
Management System			Wooden/Italian/Grenamite flooring in Reception design by
Environment Management System	: ISO 14000 : 2004		Interior Decorator Furnished foyer Notice board & Name plate
	Usage of Standard Quality materials only		
	Soil / Steel / Cement / Blocks All material testing in Laboratory before use	CRIENT VICTORY	WATER PROOFING
		Toilet	: All Toilet base complete with Double coat
CDETI V	EXTERIOR		Water proofing with chemical coat admixture.
VICTORY	EXTERIOR	Terrace	: 2 Coat Roda & Cement coat Water Proofing with China Mosaic floor to Prevent Heat
Finishes	: 2 coat Mala Finish plus Texture Coating	Frein we sel so sell	
Paints	: 2 coat Acrylic Paint at std co. (Asian/Equivalent)	External wall	: Chikenmes use in joint to prevent external joint crack plutwo coat texture to prevent water entering in wall.
Window Glass	: Reflective single vision Glass		
Balcony's Exterior	: Glass Door	GREEN	BUNGLOW / PENT HOUSE
Reception Canopy	: Double Height huge Canopy	VICTORY	
339,190		1st OR 11th FLOOR	: Double Height Living Room & Foyer Wooden Deck
GREEN	FLAT'S LUXURIOUS INTERIOR		Hall-Dining-Kitchen-Puja plus 3 Master Bed on same Floo
VICIORY			also have a Special private Stair case for Upper floor
		2nd OR 12th FLOOR	: 3 Bed Room (2 Bed room in Pent house) with
FLOORS & SKIRTING	: Crystal Collection Vitrified in Hall/Kitchen/Dining/Bedroom		
	& Balcony plus Wooden Floor in one -Bedroom		Attached Dressing Room & Well equipped Toilet Visual Link with Drawing Hall by Double Height Space
	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform		Visual Link with Drawing Hall by Double Height Space
KITCHEN	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space		
KITCHEN	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space : Single Bowled Sink with Drain Board	830	Visual Link with Drawing Hall by Double Height Space
FLOORS & SKIRTING KITCHEN SINK STORE	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space	CREEN VICTORY	Visual Link with Drawing Hall by Double Height Space
KITCHEN SINK STORE	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space : Single Bowled Sink with Drain Board : Granite Rack Fully Granamite Dedo for Easy Cleaning : Granite Window Frame	CREEN VICTORY Sink/Wash/C. Toilet	Visual Link with Drawing Hall by Double Height Space Separate Family Sitting
KITCHEN SINK STORE DOOR	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space : Single Bowled Sink with Drain Board : Granite Rack Fully Granamite Dedo for Easy Cleaning : Granite Window Frame Main Door Decorative with Polish Work Other Flush Door	CREEN WICTORY Sink/Wash/C. Toilet Master-1	Visual Link with Drawing Hall by Double Height Space Separate Family Sitting BATH FITTINGS (Cock)
KITCHEN SINK STORE DOOR	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space : Single Bowled Sink with Drain Board : Granite Rack Fully Granamite Dedo for Easy Cleaning : Granite Window Frame Main Door Decorative with Polish Work Other Flush Door : Single Coat Mala Plaster plus Two Coat White Acrylic Lapi		Visual Link with Drawing Hall by Double Height Space Separate Family Sitting BATH FITTINGS (Cock) : Jaguar - Clarion - equivalent series : Shower - Pennel / Pipe Concept
KITCHEN	& Balcony plus Wooden Floor in one -Bedroom : Granite Platform L-Shape Kitchen Platform with Raised Matka Space : Single Bowled Sink with Drain Board : Granite Rack Fully Granamite Dedo for Easy Cleaning : Granite Window Frame Main Door Decorative with Polish Work Other Flush Door	Master-1	Visual Link with Drawing Hall by Double Height Space Separate Family Sitting BATH FITTINGS (Cock) : Jaguar - Clarion - equivalent series

GREENVICTORY SAFE LIFE Earthquake , Flood, Tsunami etc. Are the result of nature changes... It is inevitable...Human can not avoid it... We can not fight against it. We the intelligent people should try to be safe at the time of these disaster. To be safe against the earthquake.....we say...we build... Earthquake resident Earthquake proof... It is wrong we should not fight against nature we say, we build. Earthquake sustainable building ... Our building will sustain the tremor at the structure is ductile like green bamboo.... Therefore after earthquake.....No damage, no disaster, no structural cracking ... Enjoy the SAFE LIFE. **GREEN**VICTORY **PLUMBING & SANITATION** Good Quality Designer Sanitary Ware for Spotless & Sparkling Toilet High Quality Plumbing Fixtures Corrosion Free & Leak Proof CPVC/UPVC Pipe & Fittings Open Drainage System for Easy Maintenance Ceiling in Toilets Centrally Plumbing for Hot Water in Each Toilet also in Kitchen Sink SWITCHES / ELECTRIFICATION Copper Wiring (RR / Finolex / equivalent brand) Modular Switches (Anchor / Havells / equivalent brand) 3ph. Electric meter in each unit (Chargeable) T.V., Telephone , AC Point in each Bed Room & Hall Oven, Purifier, Chimney Point at Kitchen & Washing Machine point at Wash also Flour Mill point at Store **CREEN**VICTORY **PARKING** Ground Floor of Building plus spare margin Exclusively for Parking with Kota Floor & RCC Finishes Also Under Ground Parking 3 Car Allotted for Flat 4 Car Allotted for Pent House 5 Car Allotted for Bungalows 10 Car Visitor Parking **FLEXIBLE PAYMENT PLANS** 30% - in 60 day from Booking date 33 Month installment Total 35 Month total Payment condition **HARDWARE** S.S. Hardware Fitting Kitchen / Arches Equivalent co.

CREENVICTORY

CRIENS VICTORY

CRITINVICTORY

GREENVICTORY

GREENVICTORY

CREEN

COMMON USAGE FACILITIES

VVVF controller for Energy saving

Infrared screen sensor to prevent accidental closing of

Under Ground Water Tank 235000 ltr. for portable water, 75000 ltr. for fire tank, 75000 ltr. for domestic water tank

Over Head Water Tank 25000 ltr. for portable water,

Silent Gas Generator for Common usages & 10 normal point

10000 ltr. for fire tank, 16000 ltr. for domestic use

Plus Club, Garden, Reception & Entrance Lights

Serviceable & Low Maintenance cost

ISI brand Generator having in built Control Penal, Easily

Separate Stormed Drainage Network for Rain Water

SMC Water connection for each Building as per Norms

All Flat Entry towards East or West as per Vastu Shastra

2 Master Bedroom with Dressing + Toilet Separately

All Four side open in Flat like Individual Bungalow feeling

Private Sundeck attached to Living Room have three side

Kitchen towards Agni / Vayavya direction

GEB (3 ph. Meter) Charges, SMC Taxes, SMC IC (Incremental contribution) Charges, Gas Line, Grill, Society

maintenance, Society Formation, Legal documents, Legal file charges, GST / Ser. Tax, Vat beared by

Percolating Bore well for Rain Water Harvesting SMC Drainage connection as per SMC rules

Water Supply by Pressurized Pump system

ELEVATOR :-

the door

Fully automatic lift

Mild steel Door frame

Stainless steel Buttons

Over load indicator

1 Bore Well in Campus

POWER BACKUP

DRAINAGE & WATER

PLANNING

open Area

REMARKS

WATER TANK

